

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED
DEC 10 5 22 PM '01
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

**NOTICE OF RECORDING INDUSTRY ASSOCIATION OF AMERICA
OF INTENT TO CONDUCT CROSS-EXAMINATION OF
WITNESS SHAW (USPS-T-1)**

The Recording Industry Association of America ("RIAA") gives this notice that it intends to conduct oral cross-examination of United States Postal Service witness Shaw when he appears on December 14, 2001. RIAA will examine witness Shaw on his answers to RIAA/USPS-T43-5 (redirected from witness Schenk). Two copies of the interrogatory and response are associated with this pleading.

Respectfully submitted,

Ian D. Volner
N. Frank Wiggins
Venable, Baetjer, Howard & Civiletti, LLP
1201 New York Avenue, N.W.
Suite 1000
Washington, DC 20005-3917

Counsel to Recording Industry
Association of America

December 10, 2001

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the rules of practice.

N. Frank Wiggins
Venable, Baetjer, Howard & Civiletti, LLP
1201 New York Avenue, N.W., Suite 1000
Washington, DC 20005-3917
202.962.4957
nfwiggins@venable.com
Counsel to the Association for Postal Commerce

December 10, 2001

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSE OF UNITED STATES POSTAL SERVICE
WITNESS SHAW TO INTERROGATORY OF RECORDING INDUSTRY
ASSOCIATION OF AMERICA
REDIRECTED FROM WITNESS SCHENK
(RIAA/USPS-T43-5)

The United States Postal Service hereby provides the response of witness Shaw to the following interrogatory of Recording Industry Association of America: RIAA/USPS-T43-5, filed on November 9, 2001. Interrogatory RIAA/USPS-T43-5 was redirected from witness Schenk.

The interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Kenneth N. Hollies

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-3083 Fax -5402
November 21, 2001

RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS SHAW TO
INTERROGATORY OF RECORDING INDUSTRY ASSOCIATION OF AMERICA
(REDIRECTED FROM WITNESS SCHENK)

RIAA/USPS-T43-5. Please refer to your response to PostCom/USPS-T43-20, in which you refer to instructions for Question 22 in USPS-LR-I-14/R2000-1 for "provid[ing] documentation on how the In-Office Cost System (IOCS) defines a flat, an automation flat, a parcel, and an IPP." Please further refer to your response to PostCom/USPS-T43-2p, in which you refer to sections CO50 and C820 of the Domestic Mail Manual for "provid[ing] documentation on how the Domestic Mail Manual defines a flat, an automation flat, a parcel, and an IPP."

a. Please confirm that an item with a length between 4 and 13 inches, a height between 4 and 12 inches, and a thickness greater than 0.75 inch but less than 1.25 inches does not satisfy the size definitions of a flat according to the instructions for Question 22 in USPS-LR-I-14/R2000-1 on page 12-10. If not confirmed, please explain fully.

...

e. ... For each of the requirements listed, please further provide a description of the decision criteria that an IOCS data collector uses to determine if a mail piece satisfies the requirement.

...

g. Please describe how an IOCS data collector determines the weight of a flat or parcel for an IOCS reading.

RESPONSE:

a. Confirmed.

e. IOCS data collectors do not collect mailpiece characteristics that are specific criteria for processing automation-compatible flats through FSM 1000 or FSM 881 machinery.

g. IOCS data collection instructions for recording weight are found in USPS-LR-I-14/R2000-1, page 16-1. For mail pieces weighing over 4 ounces, data collectors are asked to locate a scale that measures in ounces within the facility. Generally, a scale will be located at the window function or at an IOCS staging area in the facility. For mail pieces 4 ounces or less, data collectors generally carry a hand-held scale that measures by half ounce increments.

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Kenneth N. Hollies

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
November 21, 2001

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSE OF UNITED STATES POSTAL SERVICE
WITNESS SHAW TO INTERROGATORY OF RECORDING INDUSTRY
ASSOCIATION OF AMERICA
REDIRECTED FROM WITNESS SCHENK
(RIAA/USPS-T43-5)

The United States Postal Service hereby provides the response of witness Shaw to the following interrogatory of Recording Industry Association of America:

RIAA/USPS-T43-5, filed on November 9, 2001. Interrogatory RIAA/USPS-T43-5 was redirected from witness Schenk.

The interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Kenneth N. Hollies

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-3083 Fax -5402
November 21, 2001

RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS SHAW TO
INTERROGATORY OF RECORDING INDUSTRY ASSOCIATION OF AMERICA
(REDIRECTED FROM WITNESS SCHENK)

RIAA/USPS-T43-5. Please refer to your response to PostCom/USPS-T43-20, in which you refer to instructions for Question 22 in USPS-LR-I-14/R2000-1 for "provid[ing] documentation on how the In-Office Cost System (IOCS) defines a flat, an automation flat, a parcel, and an IPP." Please further refer to your response to PostCom/USPS-T43-2p, in which you refer to sections CO50 and C820 of the Domestic Mail Manual for "provid[ing] documentation on how the Domestic Mail Manual defines a flat, an automation flat, a parcel, and an IPP."

a. Please confirm that an item with a length between 4 and 13 inches, a height between 4 and 12 inches, and a thickness greater than 0.75 inch but less than 1.25 inches does not satisfy the size definitions of a flat according to the instructions for Question 22 in USPS-LR-I-14/R2000-1 on page 12-10. If not confirmed, please explain fully.

...

e. ... For each of the requirements listed, please further provide a description of the decision criteria that an IOCS data collector uses to determine if a mail piece satisfies the requirement.

...

g. Please describe how an IOCS data collector determines the weight of a flat or parcel for an IOCS reading.

RESPONSE:

a. Confirmed.

e. IOCS data collectors do not collect mailpiece characteristics that are specific criteria for processing automation-compatible flats through FSM 1000 or FSM 881 machinery.

g. IOCS data collection instructions for recording weight are found in USPS-LR-I-14/R2000-1, page 16-1. For mail pieces weighing over 4 ounces, data collectors are asked to locate a scale that measures in ounces within the facility. Generally, a scale will be located at the window function or at an IOCS staging area in the facility. For mail pieces 4 ounces or less, data collectors generally carry a hand-held scale that measures by half ounce increments.

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Kenneth N. Hollies

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
November 21, 2001